JUN 17 2003 # OF COPYRIGHT #### Before the GENERAL COUNSEL UNITED STATES COPYRIGHT OFFICE LIBRARY OF CONGRESS Washington, D.C. | In the Matter of |) | | |--|-----|---| | Digital Performance Right in Sound
Recordings Rate Adjustment |) | Docket No. 2002-1 CARP DTRA 3
2000-2 CARP DTNSRA | | | ` ` | | #### **COMMENTS OF LESTER CHAMBERS OBJECTING TO PROPOSED TERMS** Pursuant to the Notice of Proposed Rulemaking in the above-captioned proceeding, published at 68 Fed. Reg. 27506 (May 20, 2003), Lester Chambers, by and through undersigned counsel, hereby files objections to those terms of the proposed regulations that that fail to include Royalty Logic, Inc. (RLI) as a designated agent - thereby denying Mr. Chanbers the right to designate the agent of his choice pursuant to Sections 112(e)(2), 114(e)(1-2) and 114(g)(3). Further, Mr. Chambers objects to regulations that distort what should be a level playing field among designated agents; that would allow RIAA/SoundExchange to function as an unregulated "Receiving Agent"; and, which on the demise of RIAA/SoundExchange, would allow successor collectives to be formed out of the ashes of RIAA/SoundExchange without any oversight or approval of copyright owners and performers. Mr. Chambers insists on being able to engage representation of his choosing and is appalled at the system of regulations (e.g., requirements for "designation" of agents) that could prevent him from doing so. Mr. Chambers has no interest in being represented by the RIAA or the major record companies. Yet, the RIAA can collect and distribute all monies from all statutory licensing, build a new business for the benefit of their major record company members and recoup their investment on the backs of the royalty recipients, leaving performers and copyright owners who would never elect to be represented by the RIAA without any self-determination whatsoever. Furthering this injustice, the process available to Mr. Chambers to exercise a voice in these matters is totally impractical. The CARP process is time consuming, expensive and requires a legal expertise that no one but the largest companies can afford. Because the RIAA represents the major record labels they can use this process to coerce services into settling with them on RIAA terms. The RIAA is attempting to use this process to achieve an anti-competitive result – to deny Mr. Chambers his choice of representation. Therefore, Mr. Chambers is hereby submitting a Notice of Intent to Participate in any arbitration in this proceeding with respect to designation of, and the terms and regulations applicable to, the Designated Agents. ### I. Mr. Chambers' background and interest in this proceeding. As a founding member of the Chambers Brothers, Mr. Chambers, along with his brothers, are credited with being among the first performers to introduce a unique blend of southern gospel and rock & roll to the audiences of the early '60's. Their legendary hits, such as "Time Has Come Today," "Love, Peace, and Happiness," and "Can't Turn You Loose" have stood the test of time and are still enjoyed today by audiences young and old. Mr. Chambers commitment to making great music has continued into the 21st century. He is making new recordings and touring regularly. Webcasters and other digital transmissions services are now providing a new vehicle to promote Mr. Chambers music and make it available to vast audiences of contemporary music fans, old and new, the world over. How Mr. Chambers collects his royalties is very important to him. Mr. Chambers is an affiliate of RLI and has authorized RLI to represent him in direct and voluntary license transactions with transmission services and to collect the royalties that he is entitled to pursuant to the Section 112 and 114 statutory licenses. As a copyright owner of sound recordings and a featured performing artist on sound recordings that have been performed by webcasting and other digital transmission services, he would be denied his right to receive royalties through the agent of his choice if RLI were not "designated" to collect royalties from all statutory and voluntary licenses. Therefore, Mr. Chambers is an "interested" party with a "significant" stake in this proceeding. ¹ In prior proceedings, the Copyright Office defined what it means to be an "interested party" for purposes of participating in a CARP proceeding. Having an interest in a CARP Footnote continued on next page ## II. RLI must be authorized as a designated agent to collect statutory and voluntary license royalties, if Mr. Chambers rights are to be protected. Sections 112(e)(2)² and 114(e)(1-2)³ of the U.S. Copyright Law give copyright owners the right to designate common agents for the purpose of administering both voluntary and statutory licensing transactions - without limitation or any requirement of governmental or regulatory designation. Further, in the previous webcasting CARP the Librarian of Congress determined that featured performing artists have a "direct and vital" interest in how their royalties are collected and distributed and gave featured performers, as well as copyright owners, the right to choose the agent that will represent them⁴. That right to choose would be rendered meaningless if there were not at least two agents from which to choose. Failure to designate RLI as a designated agent will force Mr. Chambers, against his will, to receive the Footnote continued from previous page proceeding "suggests that a participant must be a party directly affected by the royalty fee, e.g., as a copyright owner, a copyright user, or an entity or organization involved in the collection and distribution of royalties." Order, *In the Matter of Digital Performance Right in Sound Recordings and Ephemeral Recordings*, Dkt. No. 99-6 CARP DTRA (June 21, 2000). ² §112(e)(2) ...any copyright owners of sound recordings...may designate common agents to negotiate, agree to, pay, or receive...royalty payments. ³ §114(e)(1) ...in negotiating statutory licenses in accordance with subsection (f), any copyright owners of sound recordings and any entities performing sound recordings affected by this section may negotiate and agree upon the royalty rates and license terms and conditions for the performance of such sound recordings and the proportionate division of fees paid among copyright owners, and may designate common agents on a nonexclusive basis to negotiate, agree to, pay, or receive payments. ^{§114(}e)(2) For licenses...other than statutory licenses...copyright owners of sound recordings affected by this section may designate common agents to act on their behalf to grant licenses and receive and remit royalty payments... ⁴ As the Panel acknowledged, "Copyright owners and performers, on the other hand, have a direct and vital interest in who distributes royalties to them and how that entity operates" Report at 132 (emphasis added). The Register agrees. It was arbitrary to permit Copyright Owners to make an election that Performers are not permitted to make. The Register can conceive of no reason why Performers should not be given the same choice. Accordingly, the Register recommends that § 261.4 be amended to provide that a Copyright Owner or a Performer may make such an election. See § 261.4(c) of the recommended regulatory text. Determination of Reasonable Rates and Terms for the Digital Performance of Sound Recordings and Ephemeral Recordings; Final Rule, 67 Fed. Reg. 45239 (July 8, 2002) (the "Webcaster Decision") statutory portion of his royalties through RIAA/SoundExchange. In the event of the demise of RIAA/SoundExchange (as apparently contemplated by the proposed regulations)⁵ Mr. Chambers could even be forced to receive royalties through some other unknown or unproven agent (perhaps owned by the RIAA, the major labels AFTRA, AFM, etc.). No law or regulation should force Mr. Chambers to receive royalties from an entity that he did not choose. Furthermore, Mr. Chambers has chosen to affiliate with RLI⁶ because he wants to be represented by a <u>single independent administrator</u> that can 1) license and collect royalties from voluntary licenses that authorize the promotion, transmission and distribution of his recordings, and 2) collect and distribute royalties from transmissions authorized pursuant to the statutory licenses. If RLI is not designated to collect and distribute <u>all</u> royalties, the administration of his royalties will become fragmented and he will be forced to use multiple agents creating an expensive and burdensome record keeping nightmare. Practically, Mr. Chambers would have to send information on past, current and future catalog sound recordings and performances to multiple agents. In addition, he would be forced to send payment information to multiple agents, provide tax information to multiple agents, monitor the timing and accuracy of payments received from multiple agents and perform audits on multiple agents. Collecting all of his royalties through a single administrator of his choosing for all his §114 royalties is the best way for him to insure the prompt, efficient and fair payment of royalties with a minimum of expense. If the Librarian of Congress truly believes that performers have a "direct and vital" interest in how their royalties are collected, then RLI ⁵ §262.4 provides "If SoundExchange should fail to incorporate by July 1, 2003, dissolve or cease to be governed by a board consisting of equal number of representatives of Performers and Copyright Owners, then it *shall be replaced by successor entities* upon...(A)...majority vote of the nine copyright owner representatives on the SoundExchange Board...(B)...majority vote of the nine performer representatives on the SoundExchange Board...." ⁶ RLI was appointed by the Librarian of Congress as one of two Designated Agents for the distribution of royalties paid under the Section 114 statutory license for the digital transmission of sound recordings by Eligible Nonsubscription Services. *Determination of Reasonable Rates and Terms for the Digital Performance of Sound Recordings and Ephemeral Recordings; Final Rule*, 67 Fed. Reg. 45239 (July 8, 2002) (the "Webcaster Decision"); 37 C.F.R. §261.4(b). must be designated to collect statutory license royalties in order for the performer's right to choose an administrator to be meaningful. ## III. Failure to extend RLI's designation would also deny Mr. Chambers the benefits that Congress intended to confer in the Small Webcaster Settlement Act. When Congress passed the Small Webcaster Settlement Act of 2002 ("SWSA") it permitted a non-profit agent (i.e. RIAA/SoundExchange) to deduct certain costs from royalties to be distributed under the statutory license. These costs included historical litigation and other costs not previously approved by the Librarian of Congress. However, in order to protect the interests of copyright owners and performers that do not approve of such cost deductions, Congress specifically prohibited RIAA/SoundExchange from deducting royalties payable to clients of a competing agent (i.e., RLI). In other words, congress gave performers and copyright owners the absolute right to choose a designated agent other than SoundExchange so as to avoid the recoupment of historical litigation and other costs. The right to choose another agent, as enumerated in §114(g)(3), extends across all statutory licenses. Mr. Chambers has chosen to be represented by RLI for all statutory license collections - without the deduction of RIAA/SoundExchange costs that he did not authorize or incur. If Mr. Chambers interests and the interests of other similarly situated artists are to be protected, as Congress intended, then RLI's designation must be preserved and extended so that it can collect all of his statutory royalties from all sources. Otherwise, Mr. Chambers will be denied his statutorily guaranteed choice and the exemption from cost recoupment that was the clear intention of Congress. ⁷ §114(g)(3) "A nonprofit agent designated to distribute receipts...may deduct...prior to the distribution of such receipts to any person...<u>other than copyright owners and performers who have elected to receive royalties from another designated agent</u> and have notified such nonprofit agent in writing of such election, the reasonable costs of such agent..." (emphasis added) IV. Mr. Chambers objects to regulations that distort what should be a level playing field among designated agents; that would allow RIAA/SoundExchange to function as an unregulated "Receiving Agent"; and, which on the demise of RIAA/SoundExchange, would allow successor collectives to be formed out of the ashes of RIAA/SoundExchange without any oversight or approval of copyright owners and performers. Please refer to the comments of RLI objecting to the proposed terms for a detailed discussion. ### V. Conclusion For the reasons set forth above, Mr. Chambers respectfully objects to the proposed regulations. Respectfully submitted, Date: June 11, 2003 Lawrence E. Feldman, Esq. Feldman and Associates 101 Greenwood Avenue Jenkintown, PA 19046 Phone: (215) 885-3302 Fax: (215) 885-3303 Email: leflaw@leflaw.com Attorney for Lester Chambers Before the LIBRARY OF CONGRESS # Before the LIBRARY OF CONGRESS UNITED STATES COPYRIGHT OFFICE Washington, D.C. | In the Matter of |) | | |---|------------------|---| | Digital Performance Right in
Sound Recordings
Rate Adjustment |)
)
)
) | Docket No. 2002-1 CARP DTRA 3
2000-2 CARP DTNSRA | #### NOTICE OF INTENT TO PARTICIPATE Name: **Lester Chambers** Address: c/o Feldman and Associates 101 Greenwood Avenue Jenkintown, PA 19046 Telephone: (215) 885-3302 Facsimile: (215) 885-3303 Contact: Lawrence E. Feldman, Esq. Lester Chambers ("Mr. Chambers"), by and through undersigned counsel, and pursuant to 17 U.S.C. § 801, the Notice of Proposed Rulemaking published by the Copyright Office at 68 Fed. Reg. 27506 (May 20, 2003), and Part 251 of the Rules of the Copyright Office, 37 C.F.R. § 251, hereby submits its Notice of Intent to Participate in the above-captioned proceedings of the Copyright Arbitration Royalty Panel ("CARP") to determine certain terms of the statutory licenses for the performance of sound recordings under 17 U.S.C. § 114, and for the making by them of ephemeral recordings under 17 U.S.C. § 112(e). Mr. Chambers wishes to participate in this proceeding solely with respect to the designation #### **CERTIFICATE OF SERVICE** I hereby certify that on the \iint th of \iiint 2003, a true and accurate copy of the foregoing document was served by overnight express mail on the following persons: Kenneth L. Steinthal, Esq. Weil, Gotshal & Manges LLP 767 Fifth Avenue New York, New York 10153 Ph: (212) 310-8000 Fax: (212) 310-8007 Counsel for BET Interactive LLC, American Online Inc., MTV Networks, MusicMatch, Inc., Yahoo! Inc., Live 365 Inc. and Listen.com Steven M. Marks Gary R. Greenstein Susan Chertkof Munsat Recording Industry Association of America, Inc. 1330 Connecticut Avenue, N.W. Suite 300 Washington, DC 20036 Ph: (202) 775-0101 Fax: (202) 775-7253 Counsel for Recording Industry Association of America, Inc. and SoundExchange Michele J. Woods Michele T. Dunlop Arnold & Porter 555 Twelfth Street, N.W. Washington, DC 20004-1206 Ph: (202) 942-5000 Fax: (202) 942-5999 Counsel for Recording Industry Association of America and its currently unincorporated division SoundExchange Jim Hayes Washington University Campus Box 1068 One Brookings Drive St. Louis, MO 63130 Ph: (314) 935-7983 Fax: (314) 935-8516 David D. Oxenford Cynthia D. Greer Shaw Pittman LLP 2300 N Street, N.W. Washington, DC 20006 Ph: (202) 663-8000 Fax: (202) 663-8007 Counsel for Educational Media Foundation and Aritaur Communications, Inc. Patricia Polach Bredhoff & Kaiser, PLLC 805 15th Street, N.W. Suite 1000 Washington, DC 20005-3315 Ph: (202) 842-2600 Fax: (202) 842-1888 Counsel for the American Federation of Musicians of the United States and Canada Michael N. Stone Fun With Radio/WWCD 503 S. Front Street Columbus, OH 43215 Ph: (614) 221-9923 ext. 158 Fax: (614) 227-0021 Bruce D. Sokler Fernando R. Laguarda Susan E. McDonald Mintz, Levin, Cohn, Ferris, Glovsky and Popeo 701 Pennsylvania Avenue, N.W. Suite 900 Washington, DC 20004 Ph: (202) 434-7300 Fax: (202) 434-7400 Counsel for Music Choice Bruce G. Joseph Karyn K. Ablin Wiley Rein & Fielding LLP 1776 K Street, N.W. Washington, DC 20006 Ph: (202) 719-7000 Fax: (202) 719-7049 Counsel for the National Religious Broadcasters Music License Committee, Salem Communications Corp., Clear Channel Communications Inc., and Sirus Satellite Radio Inc. Dusty Rhodes WAY-FM Media Group, Inc. PO Box 64500 Colorado Springs, CO 80962 Ph: (719) 533-0300 Fax: (719) 278-4339 Alan D. Woodrum Family of Faith Radio – WFOF 610 Third Street PO Box 227 Covington, IN 47932 Ph: (765) 793-4088 Fax: (765) 793-4039 Kevin Shively Beethoven.com, LLC 1039 Asylum Avenue Hartford, CT 06105 Ph: (860) 525-1069 Fax: (860) 246-9084 Joel R. Willer University of Louisiana at Monroe 120 Stubbs Hall 401 Bayou Drive Monroe, LA 71209 Ph: (318) 342-5665 Fax: (318) 342-1426 Dave Black 602 State Street Madison, WI 53703 Ph: (608) 262-1864 Fax: (608) 265-3549 David E. Kennedy 140 East Market Street York, PA 17401 Ph: (717) 852-2132 Fax: (717) 771-1436 Deborah S. Proctor WCPE PO Box 828 Wake Forest, NC 27588-0828 Ph: (919) 556-5178 Fax: (919) 556-9273 Ann Robinson 218 MU East Oregon State University Corvallis, OR 97331 Ph: (541) 737-3374 Fax: (541) 737-4999 Michael D. LeMay WORQ 1075 Brookwood Drive Suite 2C Green Bay, WI 54304-4135 Ph: (920) 494-9010 Fax: (920) 494-7602 Bill Keith 46181 Joy Road Canton, MI 48187 Ph: (734) 416-7732 Fax: (734) 416-7763 John Crigler Mclodie A. Virtue Garvey Schubert Barer Fifth Floor, The Flour Mill Building 1000 Potomac Street, N.W. Washington, D.C. 20007 Ph: (202) 965-7880 Ph: (202) 965-7880 Fax: (202) 965-1729 Counsel for National Federation of Community Broadcasters Arthur Levine Finnegan, Henderson, Farabow, Garrett, & Dunner LLP 1300 I Street, N.W. Washington, DC 20005-3315 Ph: (202) 408-4000 Ph: (202) 408-4000 Fax: (202) 408-4400 Counsel for American Federation of Television and Radio Artists Ann E. Chaitovitz, Esq. American Federation of Television and Radio Artists 1801 K Street, NW Washington, DC 20006 Ph: (202) 223-1235 Fax: (202) 223-1237 William Malone James R. Hobson Miller & Van Eaton PLLC 1155 Connecticut Ave, 1000 Washington, DC 20036-4320 Ph: (202) 785-0600 Fax: (202) 785-1234 Counsel for Intercollegiate Broadcasting System, Inc. and Harvard Radio Broadcasting Co. Jonathan Potter Digital Media Association 1615 L Street, NW. Suite 1120 Washington, D.C. 20036 Ph: (202) 775-2660 Fax: (202) 715-0591 Seth D. Greenstein McDermott, Will & Emery 600 Thirteenth Street, N.W. Washington, D.C. 20005 Ph: (202) 756-8088 Fax: (202) 756-8855 Counsel for Digital Media Association Barry P. Miller Wilkinson Barker Knauer, LLP 2300 N Street, N.W. Suite 700 Washington, D.C. 20037 Ph: (202) 383-3411 Fax: (202) 783-5851 Counsel for Bonneville International Corporation Clifford M. Harrington Barry H. Gottfried Cynthia D. Greer Shaw Pittman 2300 N Street, N.W. Washington, D.C. 20006 Ph: (202) 663-8000 Fax: (202) 663-8007 Counsel for XM Satellite Radio, Inc. Mildred Drake WDFB P.O. Box 106 Danville, KY 40423-0106 Ph: (859) 236-9333 Fax: (859) 236-3348 John Meyer Meyer Multimedia Services Meyer Broadcasting Corporation 10200 South Broadway Crown Point, IN 46307-8559 Ph: (219) 661-9140 Fax: (212) 661-9040 Shirley Garner KYCC 9019 West Lane Stockton, CA 95210 Ph: (209) 477-3690 Fax: (209) 477-2762 Rob Bigalke KLSU 39 Hodges Hall Baton Rouge, LA 70803-3906 Ph: (225) 578-1697 Fax: (225) 578-1698 Douglas Rowlett, Ph.D. iRadio 10141 Cash Road Stafford, TX 77477 Ph: (713) 718-6768 Fax: (713) 718-7779 Jamie Hoover KUGS-FM Western Washington University Bellingham, WA 98225 Ph: (360) 650-4771 Fax: (360) 650-7736 Andrew P. Sutor IV Entercom Communications Corp. 401 City Avenue, Suite 409 Bala Cynwyd, PA 19004 Ph: (610) 660-5655 Fax: (610) 660-5662 Counsel for Entercom Communications Counsel for Entercom Communications Corp. Brian Hurley Detroit Industrial Underground 1700 S. Walton Westland, MI 48186 Email: brian@detroitindustrial.org 2300 West Sahara Avenue Suite 800 Box 8 Las Vegas, NV 89102 Ph: (702) 222-2500 Fax: (702) 365-6940 Counsel for Webcaster Alliance Thomas Mondell whereveRadio.com P.O. Box 6012 Ellwood City, PA 16117 Ph: (724) 758-2710 Fax: (724) 758-7298 David G. LeGrand Robert Abbett Hot Spots Hawaii, Inc. 333 Maluniu Avenue Kailua, HI 96734 Ph: (808) 263-6420 Fax: (808) 263-8289 *10 pages or less Kristen D. Northern Emmis Communications Corp. 40 Monument Circle Suite 700 Indianapolis, IN 46204 Email: knorthern@emmis.com Ken Van Prooyen RBC Ministries Box 2222 Grand Rapids, MI 49555-0001 Ph: (619) 942-6770 Fax: (619) 974-2779 Tracy Barnes ASGAARD Interactive Multimedia, LLC Hardradio.com 3504 Locust Street Rowlett, TX 75089 Ph: Fax: Elizabeth H. Rader Stanford Law School Center for Internet & Society 559 Nathan Abbott Way Stanford, CA 94305-8610 Ph: (650) 724-0517 Fax: (650) 723-4426 Counsel for Collegiate Broadcasters, Inc. Ronald H. Gertz, Esq. Les Watkins, Esq. Royalty Logic, Inc. 405 Riverside Drive Burbank, CA 91506 Ph: (818) 995-8900 Fax: (818) 558-3484 Counsel for Royalty Logic, Inc. Cava len. By: ## LAWRENCE E. FELDMAN & ASSOC. #### **ATTORNEYS AT LAW** 101 Greenwood Avenue Jenkintown Plaza, Suite 230, Jenkintown, PA 19046 (215) 885-3302 • fax (215) 885-3303 • www.leflaw.net ORIGINAL Lawrence E. Feldman Roseann E. Weisblatt* Steven G. Tyson* *Admitted to PA and NJ Bars June 11, 2003 WEG THED JUN - - 2003 OF COPYRIGHT David O. Carson, Esquire General Counsel US Copyright Office P.O. Box 70977 SW Station Washington DC 20024 Re: Matter of Digital Performance Rights in Sound Recordings Rate Adjustment Docket No. 2002-1 CARP DSTRA 3 and 2000-2 CARP DTNSRA Dear Mr. Carson: Enclosed for filing are an original and five (5) copies of the comments of Lester Chambers objecting to proposed terms in response to the Notice of Proposed Rulemaking published at 68 Fed. Reg. 27506 (May 20, 2003). Copies are also being served on the parties whose names appear on the service list for this matter. Please feel free to contact me at (215) 885-3302 should you have any questions. Sincerely, Lawrence E. Feldman, Esq. Attorney for Lester Chambers LEF/sgt cc: Counsel on service list RECEIVED JUN 17 2003 GENERAL COUNSEL OF GOPYRIGHT enc.